Europa Lander Overview and Update Steve Sell 16th International Planetary Probe Workshop, Oxford, UK June 2019 © 2019 California Institute of Technology. Government sponsorship acknowledged. The decision to implement the Europa Lander will not be finalized until NASA's completion of the National Environment Policy Act (NEPA) process. This document is being made available for information purposes only. # Europa Lander Mission Concept as of delta-MCR (Nov. 2018) SLS Block 1B • Europa Landing: JOI+2 yrs # Carrier Stage - 1.5 Mrad radiation exposure - Elliptical disposal orbit #### **Deorbit, Descent, Landing** - Guided deorbit burn w/ Star-48class solid rocket motor - Sky Crane landing system - 800N throttleable MR-104 engines - 100-m accuracy - 0.1 m/s velocity knowledge - Terrain-conforming landing system #### **Surface Mission** - Biosignature Science - Excavate to 10cm, sample, and analyze cryogenic ice - 22 days surface mission duration - High degree of Autonomy - Direct to Earth Comm or Clipper (contingency) - 1.5 Gbit data return - 2.0 Mrad radiation exposure - Terminal Sterilization for PP **Concept Drawings** ### **Baseline Flight System Vehicles** ### **Baseline Deorbit Vehicle Configuration and Events** ### **Baseline Lander Stage Configuration** #### **Surface Mission Concept Challenges** #### **Not Typical Mars Experience** - Data pipe is much smaller this ocean world is a lot farther away - There may be no environmental advantage to day or night - Lander scale knowledge of the surface will not be known until we arrive - Very different contact frequency - Mars: UHF relay twice a day for short durations at high data rates (up to 1 Mbps) - Europa Lander: 36 hrs DTE while earth in view at very low data rates (~tens of kbps), 36 hours of no communications, - Radiation effects may disrupt electronics - Lifetime is always slipping away No power generation, primary batteries only - Flexibility isn't as important as lifetime - Cannot afford a ground directed operations strategy that isn't optimized for limited lifetime - GITL time to decide, deduce, plan, react, contemplate all cost lifetime - Autonomy, self-reliance and efficiency enable success in the limited lifetime Successful mission in 20+ days is beyond our Mars in-situ mission experiences: we have to be different #### **Basic Surface Reference Mission** # **Energy & GITL Sizing Timeline** ### **Use Case for Ground-in-the-Loop Operations** 36 hours of communications available only when Earth in view Example Use Case for design: Start each Earth-in-view (EIV) period with an uplink opportunity - Downlink when critical data is ready for transmission - Downlink vehicle and plan status before EIV period ends - Additional opportunities for uplinks to adjust plan within EIV 3 4 5 6 Opportunities for Ground-in-the-Loop (GITL) supports long periods of strategic planning alternating with short bursts of tactical planning Ground Ops durations envelop variations in surface scenarios - 8 hours tactical - 24 hours strategic **One Europan Sol Commanding Opportunities** $OWLT = ^45 min$ #### **Europa Lander Status** - Europa Lander pre-Project status - Held delta-Mission Concept Review (MCR) in Nov. 2018 - "The review board [chaired by Bobby Braun] cannot recall a pre-phase A planetary science concept at this advanced level of fidelity" - FY19 budget signed, but near-term budgets unlikely to include funding levels required for new start - NASA selected 14 potential instruments for maturation under Instrument Concepts for Europa Exploration 2 (ICEE-2) @ ~\$2M each for 2 years - Funded out of FY18 budget - High-priority Advanced Development maturation tasks have begun - Reduces flight development risk - Many tasks applicable to projects beyond Europa Lander #### **Advanced Development Activities** - Update launch opportunities and perform flight system impact assessment - Launch Period Survey and Interplanetary Trajectories - Navigating 3-body arrival with a short period - Support to Clipper Reconnaissance Focus Group - Assess DDL/Nav trade space - De-orbit, Descent, and Landing (DDL) - DDL sensors - Reduce sensor hardware and algorithm development risk - Landing - Prototype and test landing system (legs, feet, bellypan) concepts for very rugged terrain - Propulsion - Prototype and test low-thrust throttleable engine - Environmentally test solid rocket motor propellant and ignition system #### **Advanced Development Activities** #### Surface - Sampling - Prototype and environmentally test excavation, acquisition, and sample transfer techniques - Interact with ICEE-2 selectees to conduct rapid-prototype evaluation of interfaces - Develop approaches to maintain samples <150K - Autonomy: Develop and test concepts for highly autonomous operations - Develop software simulation and hardware testbed for development of autonomy designs - Mature autonomy sensing, closed-loop control, and computational requirements - Resources (size/weight/power/life/computation) - Develop and test lightweight, low-power motor controller - Continue radiation and life testing of primary batteries - Develop and test full-scale High-Gain Antenna - Planetary Protection/Contamination Control - Conduct planetary protection/bioburden analyses to mature payload and flight system requirements - Continue development of Terminal Sterilization System - Evaluate outgassing properties of radiation-exposed materials - Assess plume product interaction and alteration with cryogenic ices #### Conclusion - Europa Lander pre-project has successfully completed its Mission Concept Review - Funds availability and near-term NASA budget unlikely to support a project start - NASA funded Instrument Concepts are helping the pre-project and prospective instrument developers to learn the "tall poles" in instrument accommodations - Pre-project is taking advantage of healthy Flight System maturation funds to perform development tasks - Funding is allocated and secured for multi-year maturation effort